(United States) Review of Southeastern/Iron Ores exclusive of the Birmingham district, with emphasis on the Silurian hard red ores by the Department of the Interior # Contents | | Page | |---|--| | Introduction | 1 | | Red ores | 4
5
6
7
11 | | Brown ores | 15 | | Magnetic ores | 17 | | Mining History and production Future potential Mining problems and costs Beneficiation Smelting Summary of competitive position | 18
18
23
24
27
28
30 | | Conclusions | 31 | | Selected References | 32 | | Illustrations | | | Index map | 3 | | Fig. 1. Silurian red iron ores in Georgia and northeastern Alabama | In pocket | | 2. Geologic cross sections along lines marked on figure 1 | In pocket | | 3. Silurian red iron ores in east Tennessee and southernmost Kentucky | In pocket | | 4. Geologic cross sections along lines marked on figure 3 | In pocket | # Tables | | | Page | |----------|---|------| | Table 1. | Analyses of hard, semihard, and soft "Rockwood" iron ore from Chamberlain, Tenn | 6 | | 2. | Red iron ore reserves in the Southeast, after H. D. Pallister and E. F. Burchard | 12 | | 3• | Estimated potential resources of Silurian red iron ore in Georgia, northeast Alabama, and Tennessee | 14 | | 4. | Production of iron ore in Georgia by counties, 1890-1957 | 19 | | 5. | Production of iron ore in Alabama northeast of
the Birmingham district, by counties, 1890-1957 | 20 | | 6. | Shipments of iron ore in east Tennessee, by counties, 1881-1957 | 20 | | 7• | Production of leading iron ore mines in Georgia | 21 | | 8. | Production of leading iron ore mines in Alabama northeast of the Birmingham district | 22 | | 9• | Production of leading iron ore mines in east Tennessee | 22 | | 10. | Detailed estimate of costs of hypothetical typical mine in the Southeastern red ore of Silurian age and actual costs of similar but smaller operations | 26 | | 11. | Estimated cost of concentrate from the hypothet-
ical mine, based on estimated milling and
beneficiation costs for surface hematite in
northeast Birmingham district | 29 | ### Introduction Mining and smelting of iron ore in the Southeastern States began shortly after the Revolutionary War but did not attain any substantial rate until the middle of the Nineteenth Century, when numerous furnaces were erected, particularly in and near Birmingham, which continues to be the principal steel-making center of the region. The industry is based on three principal ore types--red ore, brown ore, and gray or magnetite ore--of different geologic occurrence and vastly different resources. The red ores are by far the most abundant, accounting for a large part of the total production, but except for the area around Birmingham the ore beds are relatively thin and low-grade. As enriched near-surface, easily mined ores were exhausted in other parts of the region, and as transportation improved, small local furnaces were shut down and mining declined sharply. (See production statistics, tables 4-9.) This report reviews the evidence and attempts to evaluate the present and future potential of the red ores in the light of modern technology and economics, both for "normal" conditions and as a possible strategic reserve for wartime. Geological investigations long ago established the general nature and extent of the red iron ores and provided background for the relatively small-scale operations that constituted the iron-ore mining industry everywhere but in the Birmingham district. In the latter area, detailed studies have been carried out both by Government agencies and private companies. Elsewhere, however, little has been done in recent years, and to a considerable extent our knowledge of these ores is based on the old reports and scattered fragmentary information. Technical personnel of the Department of the Interior have assembled the available information on the red iron ores in eastern Tennessee, Georgia, and Alabama exclusive of the Birmingham district. The information has been summarized graphically on the accompanying figures 1 and 3, which are based on the Army Map Service 1:250,000-scale map series (about 4 miles to the inch), and figures 2 and 4, geologic cross sections along lines indicated on the maps. The exact areas covered are shown in the index maps in the corners of the large maps. The general location of the area and its geographical relationship to major industrial and commercial centers of the Southeast are shown in the index map on the following page. Although particular attention was directed toward the red ores because of their preponderant potential importance, the brown ores and magnetite ores are described briefly for completeness. They are not shown on the maps, and in general they lie outside the areas shown in figures 1 and 3. Principal responsibility devolved on Jesse W. Whitlow of the U. S. Geological Survey for assembling the geologic information and on James L. Vallely and Avery N. Reed, Jr., of the Bureau of Mines for the production statistics, mining and beneficiation data, and economic analysis. Published and unpublished reports were freely consulted; sources of information are given in the section on Selected References. The assistance of many organizations and individuals who cooperated with the Department of the Interior is gratefully acknowledged. Among the many, special mention must be made of the following: In Georgia, Captain Garland Peyton, Director of the Georgia State Department of Mines, Mining, and Geology and Dr. Vernon Hurst of the same organization; Dr. A. S. Furcron, State Geologist; Dr. Arthur Allen and INDEX MAP, SHOWING AREA STUDIED FOR THIS REPORT Prof. Romeo Martin of the Department of Geology of Emory University; and Messrs. Abernathy and Jay, who furnished a description of the mines on Dirtseller Mountain. In Alabama, Messrs. Arthur J. and Charles S. Blair, geologists at Birmingham; Dr. Walter B. Jones, Director of the Geological Survey of Alabama; and Mr. H. D. Pallister of the Department of Geology at the University of Alabama. In Tennessee, Stuart W. Maher, Herbert A. Tiedemann, and Robert C. Milici of the Tennessee Department of Conservation, Division of Geology in Knoxville; Dr. George E. Swingle, Department of Geology at the University of Tennessee; B. C. Moneymaker and J. M. Kelberg, geologists for the Tennessee Valley Authority at Knoxville; and Charles Wilson, miner and quarryman at Rockwood. # Red ores The so-called red iron ores of the Southeast are sedimentary geologic strata of iron oxides (principally hematite, Fe_2O_3) containing varying amounts of calcium carbonate ($CaCO_3$), quartz (SiO_2), alumina (Al_2O_3) as clay, phosphorus (P), manganese (Mn), and minor amounts of other elements. By far the most important beds were laid down in Silurian (mid-Paleozoic) time, when iron was being deposited more or less simultaneously from New York State to Alabama. The name Clinton, often applied to these ores, comes from New York; in Alabama and Georgia the name Red Mountain formation is used for the ore beds and the Silurian rocks enclosing them. In Tennessee the name Rockwood is ordinarily applied. Red hematitic beds also called red ores occur in the Tellico sandstone of Ordovician age in Georgia and Tennessee but are not considered in this report because of their low grade and complete lack of economic potential. The Silurian ore as deposited and solidified is a dark reddish rock, commonly speckled white and brown from calcium carbonate and limonite, respectively. The hematite often occurs either as rounded oolites (flaxseed-like particles) or as casts of fossils (crinoid stems, bryozoans, corals, etc.) replaced by iron oxide. Where unweathered (i.e., below the surface zone), the ore is compact and hard. Soft ore is derived from the hard ore by leaching of the calcium carbonate. In the process, the content of iron and insolubles (chiefly quartz) is increased so that the soft ores are higher grade but more siliceous. The physical structure of soft ore varies from friable, unconsolidated material to a rather hard, closely compacted mass. As the soft ores are both more accessible and higher grade, they have furnished the bulk of the production outside the Birmingham district and have, to a large extent, been mined out. <u>Chemical composition.</u>—Analyses from the literature have been assembled on the maps (figs. 1 and 3). Analyses of soft ores predominate because these ores were more extensively mined; however those of the hard ore are far more significant as representing the bulk of the remaining material. The hard ores range downward in grade from 47.7 percent iron (McCaulie, 1908, p. 91) and pass into ferruginous limestone and sandstone containing less than 20 percent iron. Most have less than 40 percent iron; the average may be less than 30 percent iron. The manner in which the hard ores pass into semihard and soft ores is illustrated in table 1, after Burchard (1913, p. 76), who had an opportunity to sample an ore bed both from below the weathered zone and progressively higher toward the original surface. The increase in combined water, due to hydration of some of the hematite to limonite, is accompanied by color change from dark red to yellowish brown. Table 1. Analyses of hard, semihard, and soft "Rockwood" iron ore from Chamberlain, Tenn., after Burchard (1913, p. 76). | | Hard | Semi-hard | Soft, near dividing line | Soft | |--------------------------------|-------|-----------|--------------------------|-------| | Fe | 27.22 | 37•32 | 52.55 | 50.79 | | sio ₂ | 5.00 | 7•92 | 7.63 | 7.62 | | A1 ₂ 0 ₃ | 2.82 | 3.07 | 3.64 | 4.31 | | CaCO3 a/ |
44.40 | 24.50 | 3.00 | 0.70 | | P | 0.44 | 0.57 | 0.74 | 0.53 | | H ₂ O + | 4.72 | 5.52 | 8.15 | 9•35 | a/ Recalculated from CaO. Thickness.--Individual ferruginous Silurian beds range in thickness from an inch or less to 30 feet, but except in the Birmingham district most are at best only a few feet thick. Commonly several ore beds are present, separated by varying amounts of shale or sandstone. The separate ore beds are not continuous; rather they lens out to be replaced by others. In most places only one ore bed is thick enough to be workable, but locally three separate beds have been mined. Where mined the principal bed varies from about 18 to 48 inches except for a few places such as Greasy Cove, near Gadsden, Ala., where it is 90 inches thick. The thicknesses of the principal ore bed, of the total ore in the section, and of the total ore-bearing section have been shown at numerous places on the maps. In addition, the outcrop of the ore beds has been shown in a solid line where the principal bed is 18 inches or more thick and a dashed line where it is thinner than this. <u>Distribution.</u>—The red ores were originally deposited in shallow seas that covered this part of the country in Silurian time. Later, during the deformation that led to the building of the Appalachian Mountains, the beds were folded into anticlines (arches) and synclines (troughs), and also were broken by faults. Erosion has since removed the ore beds from most of the anticlinal areas, so that for the most part only the downfolded parts of the total area of iron deposition are preserved today. On figures 1 and 3 these areas have been indicated by a ruled pattern. Cross sections (figs. 2 and 4) along lines indicated on the maps show graphically the geologic structure of the area and the probable subsurface position of the ore beds. Depths below the present surface, which in general range from about 2,000 to 3,500 feet in the centers of the synclines, are based on knowledge of the thicknesses of the overlying rocks and careful identification of the beds during geologic mapping. The only drill hole known to penetrate the ore far back from the outcrop is that near Pine Knot, just north of the Tennessee-Kentucky boundary (figure 3). The southeasternmost outcrops of red ore in Georgia, too thin to be minable, are shown by short dashed lines in Floyd, Gordon, Walker, and Whitfield Counties. Thicker beds, still only 1 to 2 feet in aggregate, crop out on Taylor Ridge in Chattooga, Walker, Whitfield, and Catoosa Counties; some soft ore was formerly mined by stripping at a number of places, and a little underground work was done near the southwest end of the ridge. No analyses of hard ore are known; presumably all the production was of soft ore that ranged in grade from about 49 to 57 percent iron (analyses B1-6, fig. 1). Thin red ore beds, in general aggregating two feet or less, crop out on Dirtseller Mountain, which lies across the State boundary in Chattooga County, Ga., and Cherokee County, Ala. Production, now entirely ceased, was principally by stripping with some underground operations, and a good grade of soft ore was mined (analyses C1-3). Thin beds southeast of Gadsden, Ala., were stripped. The ore beds crop out almost continuously along both sides of Lookout Mountain for about 80 miles, from Gadsden to Chattanooga. In Walker County, Ga., Pigeon Mountain projects as a spur separated from the main mass by the anticline in McElmore Cove which brings older, less resistant rocks to the surface (see section B-B', fig. 2). The ore beds dip below the surface from both sides of this mountain and are covered by younger, more resistant rocks, chiefly sandstones, that contain some coal horizons. The width of the belt presumed to be underlain by ore beds in the Lookout Mountain syncline and Pigeon Mountain spur ranges from about 5 to 10 miles; the area is nearly 620 square miles in Alabama and Georgia, and 17 square miles in the Tennessee extension of the zone. The aggregate thicknesses of the ore beds vary from less than a foot to four feet or more. In places the proportion of ore to rock in the section is high, so that the beds could be mined as a unit without extracting an undue proportion of waste, in others the beds are separated by considerable waste. Sand Mountain lies northwest of Lookout Mountain and is separated from it by Wills and Lookout Valleys except for a narrow connection near the Georgia-Alabama border. The red ore beds underlie the entire area from the outcrops along the west sides of these valleys to the line of the Tennessee River and the valley extension southwest of Guntersville (see fig. 1). In southernmost Tennessee (fig. 3) the Tennessee River cuts through this mountain belt and turns northeastward again to parallel the east flank of the ore-bearing area, while Sequatchie Valley continues northeastward some 65 miles along the west side, here called Walden Ridge. Ore thicknesses vary even more widely, and the proportion of shale, sandstone, or limestone in the total ore section tends generally to increase northwestward. Relatively little mining has been done along most of this belt; analyses are scarce, but those available show a progressive decrease in iron content northwestward. The series of analyses M1-9, fig. 1, along the west flank of Sand Mountain, are of ferruginous sandstones and limestones of no potential value. In Marion County, Tenn., however, substantial quantities of ore were mined prior to 1905 along the west edge of Walden Ridge (Inman mine, table 9). Although the analyses (H1-2, fig. 3) show that the hard ore is fairly low in iron (24-28 percent), leaching of its high carbonate content (32-54 percent) probably yielded a high-grade activity. Worth of the head of Schwatchie Valley, Walden Ridge merges with the Cumberland Plateau. The abrupt bend to the northwest near the line of section C-C³ (fig. 3) is due to faulting that carried older rocks northwestward. The red ore beds crop out again along the front of Cumberland Mountain, where they are some 3 to 4 feet thick and of moderate grade (analysis E-1). They dip to perhaps 3,850 feet below Walnut Mountain (section B-B⁴, figure 4), reappear only briefly in Pine Mountain, and do not come to the surface again. Fifteen miles northwest, in Kentucky, a drill hole encountered six feet of moderately good ore (analysis J-1) at a depth of 1,720 feet. East of the Walden Ridge-Cumberland Plateau mass in Tennessee, only isolated small areas of red ore have escaped erosion by being down folded or faulted. By far the largest of these is in White Oak Mountain, the northern continuation of Taylor Ridge in Georgia. In general the beds are thin, two feet or less, but in the area near Watts Bar Reservoir aggregate thicknesses range up to 8 feet. Many of these isolated patches were formerly mined, as shown on figure 3. Southwest of Gadsden the red ore beds underlie Blount and Chandler Mountains, coming to the surface along the northwest edge of Canoe Creek Valley and around Greasy Cove. The ore-bearing area merges into Sand Mountain to the north and west, and extends southwestward beyond the map area toward Birmingham. Aggregate ore thicknesses also vary widely, ranging upward to 90 inches in Greasy Cove (Burchard 1933, p. 5). Reserves. -- In the strict sense, ores are materials that can be extracted and sold at a profit under the conditions obtaining at any given period, and reserves are composed only of ores. In this sense, there is little red iron ore in the area under consideration and almost no reserve. Most of the ferruginous material in the Clinton formation, except for a little around Gadsden, Ala., and near Rockwood, Tenn., falls in the general category of resources, material that would have potential value under improved conditions of price or technology. Grade, amenability to beneficiation, thickness and attitude of ore beds (which affect cost of extraction), and cost of transportation to market are major factors in determining the value of a raw material. Implicit in any economic evaluation of a resource is the competition from alternate sources of supply, which themselves have costs based on the same factors. Careful reserve estimates of the Southeast red ores have been made in the past, and no significant new data have been developed that alter the picture presented earlier. However, the present report attempts to analyze the data in a somewhat different, perhaps more refined manner, as is explained below. For comparative purposes an earlier estimate is given first, including the figures for the Birmingham district. Table 2. Red iron ore reserves in the Southeast, after H. D. Pallister and E. F. Burchard, in Chapman, 1953, p. 50. (in millions of long tons) | otal | e <u>b</u> / | Potential or | Available ore $\frac{a}{2}$ | District | |------|--------------|--------------|-----------------------------|----------------------| | 535 | | 2,680 | 1,855 | Birmingham | | 171 | | 2,120 | 51 | Northeastern Alabama | | 839 | | 1,820 | 19 | Northwest Georgia | | 346 | | 1,310 | 36 | Tennessee | | | | 1,310 | 36 | Tennessee | a/ Available ore is near-surface material, generally not more than 1,000 or 1,200 feet down dip. Seams down to 2 feet thick included. Original workers cautioned that this material was not economic when the estimate was made, except at Birmingham and near furnaces at Gadsden, Ala., and Rockwood, Tenn. b/ Material lying at distances from outcrop greater than limit of the "available ore." For northeastern Alabama, based on assumption of 3 feet of "ore" underlying 341 square miles. Presumably similar assumptions made for Georgia and Tennessee. For this report it has been assumed that a minimum thickness of 30 inches of ore might be economically minable (granted that the other problems were solved), so long as it occurs in one bed or in a group of closely spaced beds that could be extracted as a unit. It has further been assumed that the proportion of area
underlain by ore beds at least this thick is the same as the proportion of linear outcrop meeting this minimum condition. Where greater average thicknesses occur, correspondingly larger figures were used. This is obviously one of the weakest links in the tonnage calculations, particularly where relatively few sections have been measured and the areas involved are large. Areas were measured from the maps. No split between States has been made for the parts of Sand and Lookout Mountains that lie in Alabama and Georgia. Burchard made many determinations of specific gravities of the red ores, which vary rather widely according to their grade and the amount of pore space. The hard red ores generally range from 11 to 12 cubic feet per long ton, except for the best Birmingham ores that run about 10 cubic feet per long ton. In this report a figure of 12 cubic feet (Burchard and Andrews, 1947, p. 100-101), is used, which is believed to be reasonably conservative for the better ores and is the factor used by Burchard and Andrews (1947, p. 367) for the Lookout Mountain area. Obviously this factor is another of the uncertainties that vitiates any attempt to be precise in the calculations that follow. At 12 cubic feet per long ton, a square mile of ore one foot thick weighs 2,323,200 long tons. Estimated potential resources of Silurian red iron ore in Georgia, northeast Alabama, and Tennessee. Table 3. | | This ckness | Area, | , square miles | /3 | |--|-------------|-------|--|---------------| | Location | inches a' | Total | Having thickness shown in first column $\frac{b}{b}$ | Long tons | | GaAla. (See fig. 1) | | | | | | Lookout and Pigeon Mtns. | 30 | 619 | 248 | 1,441,000,000 | | Sand Mountain | 30 | 1,360 | 258 | 1,500,000,000 | | Blount and Chandler Mtns. | 30 | 210 | 72 | 418,000,000 | | Tenn. (See fig. 3) | | | | | | Walden Ridge-Cumberland Plateau: | | 1,791 | | | | Cumberland and Pine Mtns. | 84 | | 87 | 808,000,000 | | Other areas | 36 | | 29 89 | 635,000,000 | | Area 5 mi. SSW of Kingston | 06 | 0.654 | 0.654 | 000,0004,11 | | Area 4 mi. S of Barnardsville | 42 | 0.426 | 0.426 | 3,465,000 | | Area W & N of Maple Grove | 36 | 5.29 | 5.29 | 36,880,000 | | From Chattanooga N to Falling
Water Creek | 36 | 17.1 | 3.03 | 21,130,000 | | | - | | | | Minimum thickness considered, 30 inches. Based on assumption that outcrop thicknesses reflect thickness over total area in proper proportion. Volume converted to weight at 12 cubic feet per long ton; a square mile of ore 1 foot thick equals 2,323,200 l.t. The results in table 3 agree reasonably closely with the 5,356,000,000 given in table 2 for the area outside the Birmingham district, although the methods used and assumptions differed in detail. It seems entirely probable that some 5 billion tons of ferruginous material may be taken as a round figure for the resource of potential iron ore contained in beds aggregating 30 inches or more in thickness and capable of being extracted as a unit without undue proportions of waste. This figure may, indeed, be conservative. However, two notes of caution must be emphasized. The first is that very little or none of this material can be mined profitably at present or at any foreseeable future date. This is dealt with in detail in a later section of this report. The second is that the statistical approach used does not pinpoint the areas under cover of younger rocks that have these presumably minable thicknesses. Far more exploratory drilling would be necessary to prove the existence of these thicker sections and outline their limits before plans could be made for mining. #### Brown ores The brown ores are essentially nodules and fragments of limonite (hydrous iron oxide) that occur mixed with clay and rock fragments on or near the eroded, irregular surface of older rocks. The deposits commonly are covered by unconsolidated sand or gravel from a few feet to 30 feet thick. The ore nodules, lumps, and boulders vary from dense, solid limonite containing well over 50 percent iron to hollow shells incorporating clay, sand, gravel, and chert. Honeycomb ore consists of hard limonite in thin webs with open spaces between them. Brown ores do not occur as continuous regular layers, like the red ores, so that it is not possible to predict the size of a deposit from geological studies. On the contrary, test pitting or drilling is needed to outline the ore limits. The deposits range from small pockets to areas covering hundreds of acres with ore as much as 100 feet deep and containing more than a million tons. In location, the deposits occur from the crests of narrow ridges to well down the slopes toward the valleys. In Alabama, the most important brown ore-producing areas have been the Woodstock, Champion, Russellville, Eastern Alabama, and South Alabama districts. Brown ores in Georgia are classified into four groups: 1) deposits of the area of typical Paleozoic rocks, 2) deposits on metamorphosed Paleozoic rocks, 3) deposits on crystalline rocks, 4) deposits of the Coastal Plain area. The most important are those in the first category; some ore is also being produced at present from Coastal Plain deposits. Two areas have brown ore deposits in Tennessee. The more important one is the Western Highland Rim area in west central Tennessee, west of the mapped area. Minor amounts occur in eastern Tennessee also. Because of the irregular, unpredictable nature of the deposits, the ultimate resources of brown ore are particularly difficult to estimate. On the other hand, reserves that have been proved by drilling are normally extracted in a relatively short period. Pallister and Burchard (Chapman 1953, p. 50) estimated brown ore reserves in the Southeast at 54 million short tons available and 23 million short tons potential. The total, 77 million, is equivalent to about 69 million long tons. Some 10 million long tons have been mined since the estimate was made; some new ore has probably been found, or potential ore transferred to the "available" category. As the Department of the Interior has no basis for revising this estimate, nor could a more accurate one be obtained without a considerable expenditure of time, the figure of 60 million long tons is used here to indicate the order of magnitude of the Southeast brown ores. # Magnetic ores Gray or black ores consisting in part or entirely of magnetite (Fe₃O₄) occur in a number of places in the Southeastern States. They are, however, the least important of the three ore types because only small quantities are known to be available, and these are at considerable distances from existing furnaces. Siliceous magnetite ore was formerly mined in the mountainous area along the North Carolina-Tennessee border, particularly at Cranberry, N. C. Titaniferous magnetite deposits are known in North Carolina, Tennessee, and Georgia that are not suitable for iron production. Mixtures of magnetite and gray, specular hematite occur along the North Carolina-Tennessee boundary and in eastern Alabama, especially in Talladega County, but there has been only small production many years ago, and the deposits are not believed to be either large enough or rich enough to have any present interest. (Chapman and others, 1953, p. 45-47; Haseltine, 1924, p. 183-198.) Pallister and Burchard (Chapman 1953, p. 50) estimated reserves of magnetite and hematitic magnetite at 30 million short tons available and 33 million short tons potential. Of the 63 million tons total, 44 million are in the Talladega gray ores. As no magnetic ores are known to have been mined in recent years and there is no new information on them, the above figure, equivalent to about 56 million long tons, is used here. ## Mining # History and production No statistics are available on mine production during the early days of the iron industry in the Southeast, but the output in that period could not have been large. Tables 4-6 give ore production for Georgia and Alabama north of the Birmingham district since 1890, and for east Tennessee since 1881. The total is slightly over 36 million tons distributed as follows: Georgia, 41 percent; northeast Alabama, 29 percent; and east Tennessee, 30 percent. By far the greater part of the Georgia output has been brown ore, but in the counties within the map area of figure 1 (shown by an asterisk in table 4) red ore has predominated. Table 5 shows that relatively little ore has ever been mined in Alabama north of the Gadsden area in Etowah County. Nearly all the Tennessee production has been red ore; in fact, the Tennessee production of red ore has exceeded the total output of this ore type from all other areas of the Southeast except the Birmingham district. Table 4.--Production of iron ore in Georgia, by counties, 1890-1957 (long tons) | County | Hematite | Limonite | Total | |---------------|-------------------------------------|---|---| | Bartow | 108,090
111,772
36,165
120 | 5,519,082
334
229,643
115
116,788
27,606
80,690 | 5,519,082
108,424
229,643
111,772
115
152,953
27,726
80,690
247 | | Meriwether | | 12,013
2,615
5,355,218
123 | 12,013
2,615
5,355,218
123 | | Stewart | 989,764 | 164,842
7,328
5,161 | 164,842
997,092
5,161 | | Undistributed | 684,598 | 1,271,508 | 31
1 , 956,106 | | Total | 1,930,509 | 12,793,097 | 14,723,853 | ^{*} County within area shown on figure 1. a/ Magnetite. Table 5.--Production of iron ore in Alabama northeast of the Birmingham district, by counties, 1890-1957 (long tons) | County | Hematite | Limonite | Total | |--------|-------------------------------------|--
--| | Blount | 42
13,829
15,592
5,989,971 | 2,934,507
1,313,833

3,258
7,614
48,472 | 2,93 ⁴ ,507
42
1,327,662
15,592
5,989,971
3,258
7,614
80,573 | | Total | 6,051,535 | 4,307,684 | 10,359,219 | Table 6.--Shipments of iron ore in east Tennessee, by counties, 1881-1957 (long tons) | County | Hematite | Limonite | Total | |--|--|----------|--| | Anderson Bradley Campbell Claiborne Hamilton Marion McMinn Meigs Roane Undistributed | 184
703
592,363
78,603
6,331
1,551,619
233,443
5,595,979
2,866,696 | 11,418 | 184
703
592,363
78,603
6,331
1,551,619
11,418
233,443
5,595,979
2,866,696 | | Total | 10,925,921 | 11,418 | 10,937,339 | Tables 7-9 give the production of the leading individual iron ore mines of the area under discussion. The column labeled "Active period" shows the known initial and terminal dates of mining and does not necessarily mean that production was continuous throughout the period shown. All mining of red ores has ceased in Georgia; in fact very little has been produced since the mid-twenties except during the World War II period. In northeast Alabama only the mines near Gadsden continue to yield red ores. In Tennessee only the Chamberlain mine has been actively producing red ore in recent years for smelting in the Rock-wood furnace nearby, and it is believed to have about reached the limit of its ability to compete. Table 7.--Production of leading iron ore mines in Georgia | Mine | County | Active Period | Total Production (long tons) | |--|-----------|---------------|------------------------------| | Limonite: Bartow Iron Hill Woodstock Oremont Grady | Bartow | 1891- | 2,233,000 | | | Bartow | 1910- | 1,895,000 | | | Polk | 1885-1938 | 1,207,000 | | | Polk | 1881- | 682,000 | | | Polk | 1881- | 581,000 | | Hematite: Estelle Rising Fawn Taylors Ridge Dirtseller Ridge | Walker | 1901-1955 | 977,000 | | | Dade | 1902-1940 | 112,000 | | | Chattooga | 1907-1921 | 56,000 | | | Chattooga | 1903-1941 | 52,000 | Table 8.--Production of leading iron ore mines in Alabama northeast of the Birmingham district | Mine | County | Active Period | Total Production (long tons) | |---|--|---|---| | Limonite: Champion Taits Gap Auxford Rock Run Woodward. | Blount Blount Calhoun Cherokee Cherokee | 1891-1946
1922-
1923-1953
1906-
1909-1953 | 2,018,686
838,748
614,467
293,645
283,779 | | Hematite: Attalla Crudup Etowah Portersville Citico | Etowah
Etowah
Etowah
Etowah
Etowah | 1904-
1899-1921
1890-
1904-1908
1906-1924 | 2,761,960
1,464,059
1,170,093
142,400
126,541 | Table 9.--Production of leading iron ore mines in east Tennessee | Mine | County | Active Period | Total Production (long tons) | |--|---|---|---| | Limonite: Nonaburg | McMinn | 1957 | 11,418 | | Hematite: Cardiff Inman Chamberlain Clymer LaFollette #3 | Roane
Marion
Roane
Roane
Campbell | 1896-1921
1891-1905
1907-
1921-1930
1901-1924 | 3,729,932
1,551,619
854,704
674,343
471,052 | #### Future potential The future outlook for mining of the red iron ores of the Southeast is not promising, except for the Birmingham district, because iron and steel apparently cannot be made from them as cheaply as they can from other raw materials. Only special circumstances, such as a protracted disruption of normal trade by war or artificial stimulus through Government action, are likely to promote utilization of any substantial quantity of this material. The reasons for this competitive disadvantage are set forth below. Iron and steel can be made from virtually any iron-bearing material. The profit that makes production attractive for investment of capital depends, of course, on the spread between costs and the price for which the products can be sold. Costs include the expense of mining and beneficiating raw materials, transportation of raw materials to the furnaces, smelting costs, and transportation of the product to the consumer. Grade of the iron ore is a basic factor because the impurities of low-grade ore not only increase the per-unit transportation cost to the furnace but also increase the quantities of other raw materials, principally coke and limestone, required to smelt the ore. Furthermore, the furnace capacity is reduced relative to the output attainable with good ore. In special cases, as in the Birmingham district, ores of 35 to 40 percent iron content from captive mines can be used because their lime content reduces the quantity of limestone that must be added to the charge—they are, in blast furnace terminology, "self-fluxing." The materials discussed in this report range downward from 48 percent iron, but most have less than 40 percent, and the average may be less than 30 percent iron. Although some of this material is "self-fluxing" and therefore might be marketable under special conditions, essentially all run-of-mine material would have to be upgraded to find a market under normal conditions. Mining problems and costs. -- As only a minor amount of near-surface ore remains that could be extracted by strip mining, most mining would have to be by underground methods. Because the beds are thin, unit costs would be high. Considerable excess rock would have to be removed where the ore thickness is insufficient to permit haulage. The advantages of large-scale mechanization could not be applied to ore extraction. Lack of efficient working room would hold down production per man and result in high labor costs. The roof conditions are not good because the thinly laminated oreshale-sandstone sequence would require strong support for safety and to avoid undue contamination of the ore zone through overbreaking and slabbing. The particular mining method employed would depend on the attitude of the ore beds. Near the outcrops they dip moderately to steeply; close folds and minor faults would require deviations from a regular pattern of workings. Down dip the attitude is believed to be nearly horizontal (see figs. 2 and 4) and less complicated, so more regular operations might be possible. Details are obviously not known in these deeper areas, however, and local irregularities are entirely possible. Most of the potential ore lies below the ground water table where there is danger of flooding. Pumping would add to the cost. Although the shale beds should seal much of the water out of the workings, fractures could form channelways for large volumes of water under considerable pressure. Large pumps were needed at mines near Gadsden, Alabama. An estimated mining cost for these ores is attempted in table 10, based on the costs of reopening a small iron ore mine near Gadsden in 1947 and on the costs of somewhat similar but much smaller operations in uranium mines on the Colorado Plateau, adjusted to 1958 prices where practicable. These are given for comparative purposes. Obviously it is impossible to predict accurately, as to a considerable extent the costs would depend on the scale of operations, ore thickness, attitude, etc. The hypothetical operation used here is a mine producing 1,000 tons of ore per day (300,000 tons per year) over a period of 20 years. Recovery of 80 percent of the ore is planned for by the method outlined below, so the minimum reserve needed would be 7.5 million tons. On the assumption that this is contained in a bed $2\frac{1}{2}$ feet thick, the area would be about 1.3 square miles and the average haul to the surface would be 3/4 mile. Further assuming a dip of 20 degrees, a modified room and pillar method would be used in which haulage drifts would be driven in ore (with the bottoms lowered to provide head room) from an incline at 200-foot intervals down the dip. Rooms would be started from 7 X 6-foot raises between levels at 60-foot intervals. Each block, bounded by the drifts and raises, would contain slightly over 1,600 tons of ore, of which about 1,300 tons would be mined and the remainder Table 10,.-Detailed estimate of costs of hypothetical typical mine in the southeastern red ore of Silurian age and actual costs of similar but smaller operations | | ESTIMAT | ESTIMATED COSTS | | | | ACT | ACTUAL COSTS | | | | |--|-------------------------|--
---|---------------------|--|-------------------------------------|---------------------|--|--|--| | | Typic
(1958 | Typical Mine
(1958 prices) | Gadsden, Ala.
1947 <u>1</u> / | Ala. | BIE | Big Buck Uranium
1955 <u>2</u> / | Lum | Calyx No.8
1955-57 <u>3</u> / | Calyx No.3
1955-57 3/ | Average of 10
Salt Wash Mines
1956 4 | | | Cost/ft.
6' x 7' | Cost/
ton | Units/ft. | cost/ft.
6' x 7' | Cost/
ton | Percent
of total | Cost/ft.
6' x 7' | Cost/ton | Cost/ton | Cost/ton | | Indirect cost
Engineering and sampling | | \$0.035 | 2
2
2
3
4
4
4
4
7 | | \$0.09 | 1 | i | \$0.03 | \$0.08 | | | Service operation, maintenance, depreciation Depreciation, mining equipment . Depreciation, mine plant | | .020 | 1 1 L
1 L | | 4.4.8° | 1 1 1 | | 17.18 | | \$0.75 | | rayroll, waxes and workman's compensation | | .100
.100 | | | 8.3.2 | | | 47. | 39.4. | .58
.07
.15 | | Subtotal | | \$0.522 | | | \$2.09 | 273 | | \$1.18 | \$1.38 | \$1.50 | | Development Labor Supervision Drill steel and bits Pover and electric supplies Supplies - other | \$9.07
11.10
3.04 | | 22.84 mbrs
1.55 mbrs
1.96 ea
205.2 kw | \$21.70 | \$0.13
.01
.4. | | \$19.30 | 0.
0.
0.
0.
0.
1. | \$
\$.00.00.1. | #

 | | Air and water pipe | 3.13 | | 10.02 lbs | | 6. | | 3.30 | i i | 8 | .17 | | Mining Labor. Subtotal Labor. Supervision Supervision Drill steel and bits Power and electric supplies Explosties Dissel fuel, oil and grease Supplies - other Timber | \$77.17 | \$0.80
.05
.28
.55
.55
.116 | | 2 | \$1.15
.25
.45
.45
.73
.31
.31 | a | \$35.96 |
\$0.95
\$3.46
\$2.53
\$3.63
\$1.63
\$7.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63
\$1.63 | \$3.57
1.59
1.59
1.83
1.83
1.88 | \$5.11
\$3.85
\$5.55
\$1.10
\$1.36 | | Subtotal | | \$3.40 | | | \$3.34 | 453 | | \$6.06 | \$6.26 | \$9.0\$ | | Haulage
Maintenance | | | 1 | | \$0.38 | | | | | | | Subtotal | | | | | \$4.95 | 67 } | | | | | | Total | | \$7.36 | | | \$7.33 | | | \$8.19 | 84.8\$ | \$12.67 | 1/ Feeley, J. C., 1949, Reopening and developing a small red-iron-ore mine, Gadsden, Ala.: U. S. Bur. Mines Inf. Circ. 7499, p. 25-28. 2/ Dare, W. L., and Durk, R. R., 1956, Mining methods and costs, Standard Uranium Corp., Big Buck Mine, San Juan County, Utah: U. S. Bur. Mines Inf. Circ. 7766, 51 p. 3/ Dare, W. L., 1957, Mining methods and costs, Calyx Nos. 3 and 8 Uranium Mines, Temple Mountain district, Emery County, Utah: U. S. Bur. Mines Inf. Circ. 7811, 36 p. bare, W. L., 1959, Uranium mining practices of ten Salt Wash mine operations of Union Carbide Nuclear Co. U. S. Bur. Mines Inf. Circ. 7922, 71 p. left behind as a central pillar to support the workings. The cost shown, \$7.36 per ton at the mine for this imaginary operation, is believed to be as low or lower than the cost for any other underground mining method, and may be taken as a minimum average for the region. In those relatively restricted areas where the ore zone exceeds the $2\frac{1}{2}$ -foot figure used, the development costs per ton (the major single item, table 10) should be correspondingly lower. As most of the ore is too low grade to be sold regardless of price, it would have to be upgraded to find a market, which would add greatly to the cost (see below). For the part that could possibly be sold, however, the contrast between the valuation of \$6.53 placed on Alabama direct-shipping ores in 1958 and the mine-head costs shown above clearly demonstrates why these ores could not be mined successfully under present day economic conditions. Beneficiation.--Although no tests have been made on the ores discussed in this report, the Bureau of Mines Southern Experiment Station at Tuscaloosa, Ala., has made extensive beneficiation tests on red iron ores from the Birmingham district (Thoenen, Reed, and Clemmons, 1953). Several methods are technically feasible; flotation is considered preferable to magnetic separation because it does not reject the calcite to the same degree as does the latter method and thereby yields a concentrate that is approximately self-fluxing. Costs would naturally vary with the grade of the crude ore, grain size and nature of the impurities present, method used, and grade of concentrate obtained. Although no firm figures can be assigned, an approximation is given in table 11, adapted from the Bureau of Mines work (Thoenen, Reed, and Clemmons, 1953, p. 62), in which the mining cost derived above has been used as a starting point. The average feed taken for this estimate was 28 percent iron; a higher grade feed should reduce costs, as should a higher plant capacity. Costs exclusive of mining are about \$2.00 per ton of crude ore, whereas Clemmons estimates that in concentrators larger than the 500-ton per day plant used in table 11 they might be as low as \$1.05 (at 1953 prices). Regardless of the economies that might be effected, the need to mine approximately 2 tons of ore for each ton of concentrate makes it unlikely that costs for a saleable product could be reduced much below \$15 per ton, and \$20 is perhaps more nearly realistic. To this would have to be added the freight, which for example, is \$1.55 per ton from northeast Georgia to Birmingham, and a profit margin. Concentrates containing 47 percent iron were valued in Birmingham at about \$8 per ton in 1958. Smelting. -- The cost per ton of smelting the hard red ores of the area under consideration would equal or exceed the cost for Birmingham ores, if shipped there. Although it might at first glance seem attractive to smelt them locally, experience indicates that iron and steel made from them could not compete with products shipped in from the major steel-making centers, for the furnaces at Rockwood, Tenn., and Gadsden, Ala., have used very little local ore after exhaustion of the nearby soft ores. Instead they have Table ll.--Estimated cost of concentrate from the hypothetical mine, based on estimated milling and beneficiation costs for surface hematite in northeast Birmingham district. $\frac{1}{2}$ # Basic factors: | Feed
Concentrate | 28% Fe
50% Fe | | | |---------------------|-----------------------|---|---------------------------------| | 85% recovery | 50
•85 x 28 | = | 2.1 tons ore/ton of concentrate | ## Costs: | Mining (all costs to mill) | \$7.36 | |---|---------| | Crushing and grinding | •30 | | Flotation (labor, power, materials) | •40 | | Filtration | .12 | | Agglomeration | .65 | | Tailing disposal | .01 | | Maintenance and labor | .15 | | Taxes | .10 | | Amortization | •05 | | Laboratory, Insurance and Social Security | .21 | | | | | Cost per ton of ore treated | \$9.35 | | Times 2.1, tons of crude ore to make 1 ton of concentrate | \$19.64 | ^{1/} Clemmons, B. H., The Future of Birmingham Red Iron Ore, Jefferson County, Ala., Part II: Bureau of Mines Report of Investigations 4988, 1953, 71 pp. turned to brown ores. imported ores. and scrap. New blast furnaces would have to amortize the high construction costs and should therefore be no better able to compete than existing ones. Several direct reduction processes, such as the recently developed R-N process, probably could be used to smelt the hard red ores. These have the advantage of lower capital investment and do not depend on top-quality coking coals for fuel, but the operating economies would still not make new local steel centers competitive with established sources. Summary of competitive position. -- The hard red ores of the region outside the Birmingham district are at a distinct disadvantage, as compared with present ore sources, for the following reasons: - 1) The ore beds are thin, averaging at best only a few feet thick, whereas Birmingham mines work a seam averaging 8 feet of good ore. Mining costs alone would equal or exceed the average value of \$6.53 per ton reported in 1958 for Alabama direct-shipping hematite ore. - 2) The grade averages perhaps 28 to 30 percent iron, as compared to a 40 percent minimum specified for purchased ores at Birmingham (although the companies may use lower grade material from their own mines if it is self-fluxing). Most ore would have to be upgraded. - 3)
Probable costs of concentrates would be \$15 to \$20 per ton plus freight to Birmingham, as compared with a valuation of about \$8.00 per ton for concentrates produced in the Birmingham district and used in nearby steel mills. - 4) Imported ores, now increasingly used at Birmingham, are considerably higher grade (perhaps averaging 60 percent iron) and are correspondingly higher priced than local ores, but the price per unit of iron contained in them is believed to be roughly equivalent to that of local ores. Furthermore, smelting economies achieved through the lowered flux and fuel costs probably more than offset any price differential. By contrast, the low-grade hard red ores would have higher flux and fuel requirements. The establishment of local industries would not overcome these competitive disadvantages, for finished products could be brought in more cheaply than they could be manufactured on the spot with indigenous raw materials. ### Conclusions The present study has led to the following conclusions, which except in detail confirm the results of previous studies and explain the general lack of activity by private mining interests in the area. - 1) The hard red Silurian iron ores constitute by far the greatest part of the iron ore resources of the Southeast. - 2) Potential resources of red ore outside the Birmingham area are estimated, in round figures, at about 5 billion tons that may average close to 30 percent iron, contained in one or more beds that could be extracted as a unit and total at least 30 inches of ore. - 3) Very little of this material is of present commercial interest because it cannot compete with ores from other sources, nor could steel be produced from it for costs equal to or lower than prices for steel from other places. - 4) If access to other ores should be cut off, or should prices so increase for any reason that the red ores of northern Alabama, Georgia, and Tennessee became economically attractive, they could furnish large quantities of ore for many years. However, conditions under which this situation would arise are not envisioned as likely in the foreseeable future because large reserves of better ore are readily available. 5) The foregoing does not deny the possibility that special conditions may permit relatively small operations to be undertaken profitably from time to time, but there is no likelihood that any such developments would have national or even regional significance. ### Selected References - 1. Ball, S. Mays, 1909, Review of fossil iron-ore deposits of Georgia: Eng. Mining Jour., vol. 88, July 31, p. 200-204. - 2. Birkinbine, J., 1867, The iron ores east of the Mississippi River: U. S. Geol. Survey Mineral Resources U. S., p. 39-98. - 3. Bowles, Edgar, 1941, The geology and mineral resources of Cherokee County, Alabama: Geol. Survey of Alabama, Circ. 54, 38 p. - 4. Burchard, E. F., 1909, Tonnage estimates of Clinton iron ore in the Chattanooga region of Tennessee, Georgia and Alabama: U. S. Geol. Survey Bull. 380, p. 169-187. - 5. 1913, The red iron ores of east Tennessee: Tennessee State Geol. Survey Bull. 16, 173 p. - 6. 1914, Preliminary report on the red iron ores of east Tennessee, northeast Alabama, and northwest Georgia: U. S. Geol. Survey Bull. 540, p. 279-328. - 7. 1927, The brown iron ores of west middle Tennessee: U. S. Geol. Survey Bull., 795-D, p. 53-112. - 8. ______ 1933, Iron ore in the Red Mountain formation in Greasy Cove, Alabama: U. S. Geol. Survey Circ. 1, 49 p. - 9. 1934, The brown ores of the Western Highland Rim, Tennessee: Tennessee Div. Geology Bull. 29, 227 p. - 10. Burchard, E. F., and Andrews, T. G., 1947, Iron ore outcrops of the Red Mountain formation in northeast Alabama: Geol. Survey of Alabama Spec. Rept. 19, 375 p. - 11. Butts, Charles, and Gildersleeve, Benjamin, 1948, Geology and mineral resources of the Paleozoic area in northwest Georgia: Georgia Geol. Survey Bull. 54, 176 p. - 12. Campbell, M. R., 1894, Description of the Estillville quadrangle, Kentucky-Virginia-Tennessee: U. S. Geol. Survey Geol. Atlas, Folio 12. - 13. Chamberlain, Morrow, 1942, A brief history of the pig iron industry of east Tennessee: Chattanooga, Tenn., 28 p. - 14. Chapman, H. H., 1953, The iron and steel industries of the South: University of Alabama press. 427 p. - 15. Crane, W. R., 1926, Iron-ore (Hematite) mining practice in the Birmingham district, Alabama: U. S. Bur. Mines Bull. 239, 144 p. - 16. Dare, W. L., and Delicate, D. T., 1957, Mining methods and costs--La Sal Mining & Development Co., La Sal Uranium Mine, San Juan County, Utah: U. S. Bur. Mines Inf. Circ. 7803, 48 p. - 17. 1957, Mining methods and costs, Calyx Nos. 3 and 8 Uranium Mines, Temple Mountain District, Emery County, Utah: U. S. Bur. Mines Inf. Circ. 7811, 36 p. - 18. Dare, W. L., and Durk, R. R., 1956, Mining methods and costs, Standard Uranium Corp., Big Buck Mine, San Juan County, Utah: U. S. Bur. Mines Inf. Circ. 7766, 51 p. - 19. Eckel, E. C., 1905, The Clinton or red ores of northern Alabama: U. S. Geol. Survey Bull. 285, p. 172-179. - 20. Englund, K. J., 1957, Geology and coal resources of the Pioneer quadrangle, Scott and Campbell Counties, Tennessee: U. S. Geol. Survey Coal Inv. Map C 39. - 21. 1958, Geology and coal resources of the Ivydell quadrangle, Campbell County, Tennessee: U. S. Geol. Survey Coal Inv. Map C 40. - 22. Feeley, J. C., 1949, Reopening and developing a small red-iron-ore mine, Gadsden, Alabama: U. S. Bur. Mines Inf. Circ. 7499, 28 p. - 23. Freeman, L. C., 1951, Regional aspects of Silurian and Devonian Subsurface stratigraphy in Kentucky: Am. Assoc. Petroleum Geologists Bull., vol. 35, No. 1, p. 1-61. - 24. Furcron, A. S., Munyan, A. C., Peyton, Garland, and Smith, Richard W., 1938, Mineral resources of Georgia: Georgia Geol. Survey, 104 p. - 25. Gildersleeve, Benjamin, 1946, Minerals and structural materials of the Guntersville Reservoir area: Tennessee Valley Authority, Comm. Dept. Reg. Products Res. Div., Rept. 3, 20 p., 1 map. - 26. 1946, Minerals and structural materials of the Watts Bar and Fort Loudon Reservoir areas: Tennessee Valley Authority Comm. Dept. Reg. Products Res. Div. Rept. - 27. 1946, Minerals and structural materials of the Guntersville Reservoir area: Tennessee Valley Authority, Comm. Dept. Reg. Products Res. Div. Rept. 3, 20 p., 1 map. - 28. 1946, Minerals and structural materials of the Hales Bar and Chickamauga Reservoir areas: Tennessee Valley Authority, Comm. Dept. Reg. Products Res. Div. Rept. 4, 54 p., 2 maps. - 29. Haseltine, R. H., 1924, Iron ore deposits of Georgia: Georgia Geol. Survey Bull. 41, 222 p. - 30. Hayes, C. W., 1892, Report on the geology of northeastern Alabama and adjacent portions of Georgia and Tennessee: Geol. Survey of Alabama Bull. 4, 86 p. - 31. 1894, Description of the Ringgold quadrangle, Georgia-Tennessee: U. S. Geol. Survey Geol. Atlas, Folio 2. - 32. 1894, Description of the Kingston quadrangle, Tennessee: U. S. Geol. Survey Geol. Atlas, Folio 4. - 33. U.S. Geol. Survey Geol. Atlas, Folio 6. - 34. 1894, Description of the Sewanee quadrangle, Tennessee: U. S. Geol. Survey Geol. Atlas, Folio 8. - 35. 1895, Description of the Stevenson quadrangle, Alabama-Georgia-Tennessee: U. S. Geol. Survey Geol. Atlas, Folio 19. - 36. 1895, Description of the Cleveland quadrangle, Tennessee: U. S. Geol. Survey Geol. Atlas, Folio 20. - 37. 1895, Description of the Pikeville quadrangle, Tennessee: U. S. Geol. Survey Geol. Atlas, Folio 21. - 38. ______1896, Description of the Gadsden quadrangle, Alabama: U. S. Geol. Survey Geol. Atlas. Folio 35. - 39. Hayes, C. W., and Eckel, E. C., 1903, Iron ores of the Cartersville district, Georgia: U. S. Geol. Survey Bull. 213, p. 233-242. - 40. Jermain, George D., 1953, The iron and steel industry in Region VII: Unpublished manuscript, August. 175 p. - 41. Keith, Arthur, 1896, Description of the Loudon quadrangle, Tennessee: U. S. Geol. Survey Geol. Atlas, Folio 25. - 42. 1896, Description of the Briceville quadrangle, Tennessee: U. S. Geol. Survey Geol. Atlas. Folio 33. - 43. 1897, Description of the Wartburg quadrangle, Tennessee: U. S. Geol. Survey Geol. Atlas, Folio 40. - 44. 1901, Description of the Maynard quadrangle, Tennessee: U. S. Geol. Survey Geol. Atlas, Folio 75. - 45. Kesler, Thomas L., 1950, Geology and mineral deposits of the Cartersville district, Georgia: U. S. Geol. Survey Prof. Paper 224, 97 p. - 46. Lesly, J. P., 1859, The iron manufacturer's guide to the furnaces, forges, and rolling mills of the United States: John Wiley, New York, N. Y., 772 p. - 47. Lewiecki, Walter T., 1948, Georgia iron deposits: U. S. Bur. Mines Rept. Inv. 4178, Part I, 28 p. - 48. McCallie, S. W., 1900, Iron ores of Georgia: Georgia Geol. Survey Bull. 10-A, 190 p. - 49. 1908, Fossil iron ore deposits of Georgia: Georgia Geol. Survey Bull. 17, 199 p. - 50. 1926, Mineral resources of Georgia: Georgia Geol. Survey Bull. 23, p. 75-85. - 51. McMaster, P. D., 1946, Exploration of Chamberlin-Barnardsville iron deposits, Roan County, Tennessee: U. S. Bur. Mines Rept. Inv. 3957, 19 p. - 52. Mayer, Thomas, 1953, Capital coefficients for the iron ore mining and milling industry, U. S. Bur. Mines Inter-Industry Analysis Branch Item Number 39, 12 p. - 53. Miller, R. L., and Brosge, W. P., 1954, Geology and oil resources of the Jonesville district, Lee County, Virginia: U. S. Geol. Survey Bull. 990, p. 228-230. - 54. Miller, R. L., and Fuller, J. O., 1954, Geology and oil resources of the Rose Hill district the fenster area of the Cumberland overthrust block, Lee County, Virginia: Virginia Geol. Survey Bull. 71, p. 140-154. - 55. Pettit, R. F., Calhoun, W. A., and Reynolds, B. M., 1952, Mining and milling methods and costs, Ozark Ore Co., Iron Mountain Iron-Ore Mine, St. Francois County, Missouri: U. S. Bur. Mines Inf. Circ. 7807, 46 p. - 56. Reed, Avery H., Jr., 1952, Investigation of Alabama red iron ore: Unpublished manuscript. 63 p. - 57. Robertson, A. F., 1948, Georgia iron
deposits, Cherokee, Bartow, Floyd, and Polk Counties: U. S. Bur. Mines Rept. Inv. 4179, Part 2, 42 p. - 58. Rodgers, John, 1948, Geology and mineral deposits of Bumpass Cove, Unicoi and Washington Counties, Tennessee: Tennessee Div. Geol. Bull. 54, 82 p.. 5 pl. - 59. 1953, Geologic map of east Tennessee with explanatory text: Tennessee Div. Geol. Bull. 58, 168 p., 15 pl. - 60. Rose, E. H., 1950, The beneficiation of southern iron ores: Mining Congress Jour., vol. 36, no. 5, p. 32-35. - 61. Stearns, R. G., 1954, The Cumberland Plateau overthrust and geology of the Crab Orchard Mountains area, Tennessee: Tennessee Div. Geol., 47 p., 5 pl. - 62. Stewart, Alex, and Work, N. K., 1958, Beneficiation of low grade iron ores involving direct reduction: AIME preprint 5820Al2, 36 p. - 63. Sullivan, J. W., 1942, The geology of the Sand-Lookout Mountain area northwest Georgia: Georgia Geol. Survey Inf. Circ. 15, 68 p. - 64. Thoenen, J. R., and Warne, J. D., 1948, Alabama red iron ores, Greasy Cove and Shinbone Ridge, St. Clair and Etowah Counties: U. S. Bur. Mines Rept. Inv. 4243, 35 p. - 65. Thoenen, J. R., Reed, A. H., Jr., and Clemmons, B. H., 1953, The future of Birmingham red iron ore Jefferson County, Alabama: U. S. Bur. Mines Rept. Inv. 4988, 71 p. - 66. Wright, E. C., 1950, The economics of raw material supplies in The Birmingham district: Mining Eng., vol. 187, p. 1214-1220. - 67. Yaworski, N., Kiessling, O. E., Baxter, C. N., Eaton, Luchien, and Davis, E. W., 1940, Technology, Employment, and output per man in iron mining: U. S. Bur. Mines Rept. No. E-13, p. 125-172.